

EPICS IOCs – Relational DB Connectivity Bridge

A. Liyu, A. Zhukov

EPICS (standard) and SNS architectures

EPICS
architecture
(standard)

SNS EPICS
architecture

Main advantage of single data storage

Single central data storage (RDB)

Users and client applications access data from the same place

CA and client applications are always synchronized

Problems to solve...

- Different IOC operating systems (vxWorks, Linux, Windows, Windows - Shared Memory - LabView...)» Usually RTOSSs have no SQL RDB support
- Different Databases (Oracle, MySQL, MS Access...)

... and possible solutions

- Straightforward way: create a RDB driver per each OS-database combination
- Easy way: create intermediate universal server between OS and RDB.

Universal Solution

Requests
HTTP
PICS Socket Library
CP/IP

OS independence

Standard Web server –
RDB connectivity:
PHP, JSP, ASP

RDB independence

IOC

Any Web server
(on Linux,
Windows...)
Apache is fine

RDB
(ORACLE)

mo: test-diag-ioc-blm1 retrieves files from RDB

- IOC requests file list from Web server
- Web Server looks up IOC's host name in RDB and returns list of file names, paths and IDs for this particular IOC
- IOC requests a file having specific ID from Web Server
- Web Server requests the file from RDB and returns to the IOC
- IOC writes the file to disk

Demo: RDB structure


```
select file_id, DIAG_CONFIG_FILE_NM, DIAG_CONFIG_FILE_LOC from  
az9.ioc_file inner join az9.ioc_dvc on az9.ioc_file.dvc_id=az9.ioc_dvc.dvc_id  
where IOC_NET_NM='$(REMOTE_SHORTNAME)'
```

```
select diag_config_file_cont from az9.ioc_file where FILE_ID=$(FILE_ID)
```


- #st.cmd
- ...
- cd topbin
- ld < blm.munch
- cd top
- hostAdd("audit","192.168.240.46")
- vFGetFilesByHTTP("audit:8080")
- cd top
- dbLoadDatabase("dbd/blm.dbd",0,0)
- blm_registerRecordDeviceDriver(pdibase)
- ...

Current status at SNS

This approach is being implemented for diagnostics devices (BPMs and BLMs). We will start using RDB as a file storage for IOCs (as initial step).

- BPMs use Windows based IOC with LabVIEW:
~200 PCs
 - » Configuration files will be downloaded from RDB (instead of storing them locally on PC)
- BLMs use vxWorks IOC: 14 IOCs with ~400 detectors
 - » Substitution, autosave and other ini files will be downloaded from RDB to bootserver during IOC boot process

Next possible steps

Next possible steps (continued)

RDB (IRMIS ?)

- RDB definitions for Records, Drivers, ...
- Definition of interface to RDB

RDB clients

- VDCT changes
- IOC changes
- ...